Mitigation Strategies for Dissolved Phosphorus Transport: Emerging Science Kevin W. King USDA-ARS Soil Drainage Research Unit Columbus, OH Ohio Nutrient Forum: Visioning Workshop November 14, 2012 # Can We Avoid Unintended Consequences? Agricultural Systems are Leaky! Farmers provide society with food, feed, fiber, and fuel with economical efficiency! How do we equilibrate between economic efficiency and ecological impact? ### Requires a shift in scale: More efficient agronomics need to be better combined with practices that provide healthier soils and approaches that effectively manage LANDSCAPES and their natural variability. Integrate knowledge about landscape variability, hydrology, and ecosystem processes into production agriculture. Accept that agricultural systems do leak – incorporate upland, EOF, and downstream approaches to minimize the impact of agriculture. Excerpts from Farm Drainage, by Henry French published in 1860: "The agriculture of Ohio can make no farther marked progress until a good system of under-drainage has been adopted." - John H. Klippart, Esq., the learned Secretary of the Ohio Board of Agriculture •"One of two things must be done by us here. Clay predominates in our soil, and we must under-drain our land, or sell and move west." - A writer in the Country Gentleman, from Ashtabula County, Ohio # **Necessity of Tile Drainage** 25% of cropland in US and Canada could not be farmed without tile drainage (Skaggs et al., 1994) soils with the greatest inherent production potential ### Tile Drainage (Fausey et al., 1987): - provides trafficable conditions for field operations - promotes root development by preventing exposure of plants to excess water # Why Drainage is Required - glacially derived, fine textured soils - low gradient (flat) # What Determines Watershed Condition and Response? How Do We Measure and Monitor? How Do Watersheds Function to Transport and Process Pollutants? ### Uniqueness - Landscape and geomorphology (drainage density, shape factors) - Management - Soils and geological deposits - Climate - Hydrologic alteration (drainage, impoundments) ### **Complexity** - Lag time - Seasonality - Land use change - Riparian function and processes - Interacting cycles of water, carbon, and nutrients # Upland Management (4 Rs) Rate adhere to soil test recommendations apply only what is needed in crop year; avoid multi-year applications (Algoazany et al., 2007) Source manure vs. commercial (Phillips et al., 1981) Placement incorporation precision application banding vs. broadcast Timing be cognizant of weather predictions and avoid application prior to rainfall avoid winter time manure applications – winter applied manure had greatest concentrations of dissolved P in tile effluent (Phillips et al., 1981) ## **Cropping & Tillage** - More frequent, lower rates of fertilizer result in less loss - Longer rotations lose less P - No-till may result in > SP loss, but must balance that with < TP loss - More P lost with corn (due to P applications) - Tillage increases buffering capacity and disrupts macropores Provided by Doug Smith USDA-ARS, West Lafayette, IN ### Fertilizer Source, Placement, and Rate - DRP conc. peaks occurred after broadcast appl. (Turtola and Jaakkola 1995) - Greater appl. rate and applying P after crop harvest had greater soluble P transport in tile (Algoazany et al 2007) - Sites where P was applied every 2 years had greater P concentration in tile drainage (Algoazany et al 2007) - Poultry and swine manure generally had greater proportions of DRP compared to dairy manure and commercial fertilizers (Kinley et al 2007) ## **Promote soil biological diversity** - Soil organisms control transformation between inorganic and organic P forms (Frossard et al., 2000; Illmer et al., 1995) - Addition of microbial energy sources increased mobility of P by 38 times (Hannapel et al., 1963a) Mobilization of P by microbial population was most important factor in P transport (Hannapel et al., 1963b) # **Structural Hydrologic Control** **Drainage Water Management** **Blind Inlets** # Drainage Water Management - reduced total phosphorus losses in NC by 35% (Evans et al., 1990) - DRP losses reduced by 63% and TP losses by 50% in MN (Feser et al., 2010) - -85% reduction in TP losses from small plots in Sweden (Wesstrom et al., 2001) - 18% reduction in median DRP concentrations in Ohio from 8 paired fields (unpublished data from Norm Fausey) ## **Blind Inlets** Must be a practice farmers will implement - Reduce <u>sediment</u> & <u>phosphorus</u> loads - Minimize loss of productive land - Allow farm traffic (don't like risers) - Minimal/easy maintenance - Approved for cost share - Effectively drain landscape ### In-stream or end-of-tile treatment summary - approximately 70% reduction in DRP over 2 years in New Zealand (McDowell et al., 2008) - > 70% of DRP in milkhouse wastes removed with steel slag (Bird and Drizo, 2010) - DRP concentrations reduced by 50 to 99% using in-stream gypsum (Penn et al., 2010) - 50% reduction in DRP concentrations and loads using end-of-tile filters (King et al., 2010) - bioreactors enriched with steel slag (Brown et al., in progress) - flow rate is limiting factor both in-stream and end-of-tile systems # Edge-of-field Buffers wetlands # Two-Stage vs. Trapezoidal Design - DRP not as variable; reduced in 3 streams - Using paired data: twostage reduced SRP concentrations (paired ttest, p=0.04) | Site | SRP (µg l-1)
mean (SE) | | |------------|---------------------------|----------| | | Trapezoid | 2-stage | | Shatto | 39 (0.6) | 25 (0.4) | | Ransbottom | 67 (2.1) | 59 (1.7) | | Creel | 25 (2.7) | 9 (0.3) | | Crommer | 19 (1.3) | 22 (1.2) | | Ridenour | 43 (2.0) | 50 (2.0) | | Powers | 15 (0.3) | 14 (0.3) | Two-stage reduced SRP concentrations, but site dependent Tank, Davis et al. unpublished data University of Notre Dame ### **Ditch Design and Management Summary** - vegetated drainage ditches or linear wetlands reduced DRP in growing season by 61% in MS (Kroger et al., 2008) - two-stage ditches - promotes denitrification in the benches (Roley et al., 2011) - preliminary findings suggest greater than 30% reduction of DRP in 3 ditches while 3 other ditches had no reduction (Tank et al., unpublished data) - dredging reduced intermediate term (approx 1 year) total and soluble P losses (Smith and Huang, 2010) # Can We Avoid Unintended Consequences? Agricultural Systems are Leaky! Farmers provide society with food, feed, fiber, and fuel with economical efficiency! How do we equilibrate between economic efficiency and ecological impact? ### Requires a shift in scale: More efficient agronomics need to be better combined with practices that provide healthier soils and approaches that effectively manage LANDSCAPES and their natural variability. Integrate knowledge about landscape variability, hydrology, and ecosystem processes into production agriculture. Accept that agricultural systems do leak – incorporate upland, EOF, and downstream approaches to minimize the impact of agriculture. # **How to Implement** Market approach Supply/Demand: increase price of fertilizer to limit unnecessary or insurance applications Trading: accepts status quo and does not consider spatial location Watershed based Co-op (Novak, 2012) - Incentives and Voluntary Implementation somewhat effective but only affect maybe 20% of land and maybe not critical source areas - Regulation may work but don't necessarily have resources to implement and greater societal problems will arise (i.e. food prices will soar) "Everybody talks about environmentalists, well, I do not really think very much of the environmentalists, per se, because I feel like I am one. I am involved with it everyday, I do it everyday, I do not go to work in an office and do things like that. I feel like we are the active environmentalists, not environmental activists." (Illinois Farmer/Producer quoted in Urban, 2005) ### **Contact Information** kevin.king@ars.usda.gov (614) 292-3550 (office) (740) -815-9710 (cell)